ORIGINAL

Before the COPYRIGHT OFFICE LIBRARY OF CONGRESS Washington, D.C

RECEIVED
Public Information Office

APR 27 2012

COPYRIGHT OFFICE

In the Matter of)

Distribution of DART Sound Recordings)
Fund/ Copyright Owners Subfund Royalties)

For 2011

Docket No. 2012 -3 (RB)

MOTION OF THE ALLIANCE OF ARTISTS AND RECORDING COMPANIES TO DISMISS THE PILLAI 2011 DART SOUND RECORDINGS FUND/COPYRIGHT OWNERS SUBFUND CLAIM

The Alliance of Artists and Recording Companies ("AARC") is a not-for-profit organization established to administer private copying royalties ("DART") pursuant to the Audio Home Recording Act of 1992 ("AHRA"). AARC is the leading common agent representing featured recording artists and sound recording copyright owners in DART proceedings.

AARC currently represents approximately 150,000 featured recording artists and sound recording copyright owners. AARC is an Interested Copyright Party ("ICP") in DART distribution proceedings pursuant to Section 1001(7)(D) of AHRA, which defines an ICP as "any association or other organization that represents featured recording artists or sound recording copyright owners." 17 U.S.C. § 1001(7)(D) (2006). Pursuant to AHRA, AARC files two joint claims annually for DART Sound Recordings Fund royalties, one for the organization's featured recording artist membership and one for the sound recording copyright owner membership.

BRIEF ARGUMENT

Pursuant to AHRA and the Copyright Royalty Board ("CRB") regulations, in order to substantiate a claim for DART a claimant must identify a basis for the claim. 17 U.S.C. § 801(b)(4) (2006); 37 C.F.R. § 360.22(b)(6). Unless a claimant can demonstrate that he or she has a legitimate basis for asserting a claim, the claim is patently deficient and warrants dismissal. We will show that the claimant in question failed to identify at least one sound recording that establishes a basis for his 2011 DART Sound Recordings Fund/Copyright Owners Subfund claim, and that the claim, therefore, is patently deficient. Further, we will show that the issue at hand is not a novel one. Decision makers in prior proceedings have established the requirement that claimants must file a prima facie claim. AARC respectfully submits this motion to dismiss the claim at issue here as baseless and, thus, invalid.

BACKGROUND

On February 29, 2012, AARC filed its two claims for the 2011 DART Sound Recordings Fund royalties. Eight other claimants, including Pramod Kesav Narayana Pillai ("Pillai"), filed claims for the 2011 DART Sound Recordings Fund/Copyright Owners Subfund royalties. In Pillai's filing with the CRB, dated February 02, 2012, he failed to list a title of a sound recording embodied in a digital or analog musical recording, lawfully made under the Copyright Act, that had been distributed between January 1 and December 31, 2011, which is required for all DART Sound Recordings Fund/Copyright Owners Subfund claims. 37 C.F.R. § 360.22(b)(6).

Under the "Claim Identification" section of his claim, Pillai entered: "Quality Engineering In Setting Content Bench Mark and Tools" followed by "Development of a sample benchmark." Pramod Kesav Narayana Pillai, Single Claim for DART Royalty Fees Collected

During 2011 (Feb. 02, 2012). Based upon thorough research of music industry resources and of the United States Copyright Office ("Copyright Office") online public catalog database, we submit that no such sound recording titles exist, and that the titles at issue here are, as stated in the Copyright Office records, the title and description of "Print material." Seltzer Aff. Ex. A (2012); Koons Aff. Ex. B (2012); United States Copyright Office, Public Catalog (2012), *see* Ex. C.¹

ARGUMENT

I. The Copyright Royalty Judges Have the Authority to Review and Reject Claims that are Without Basis.

The Copyright Royalty Judges ("the Judges"), pursuant to the Copyright Act, have the authority to review and reject claims, foregoing any formal hearing on the matter, when such claims are deemed without basis. AARC respectfully requests that the Judges exercise this authority and grant AARC's motion to dismiss the Pillai claim as without basis and, therefore, patently deficient.

Under the Copyright Royalty and Distribution Reform Act of 2004 ("CRDRA"), Chapter 8 of the Copyright Act, the Judges have the authority to accept or reject royalty claims on the basis of timeliness or the failure to establish the basis for a claim. 17 U.S.C. § 801(b)(4) (2006). Moreover, the Judges are authorized to exercise broad discretion when a claim is deemed baseless, and forego a formal hearing in favor of a review process by the CRB. *Id*.

To qualify for royalties, an ICP must file a claim with the CRB during the first two

¹ Upon notice of Pillai's filing, AARC counsel contacted Pillai in an attempt to discuss his claim. AARC's representative inquired about the title listed in Pillai's claim. Pillai, however, refused to discuss anything regarding his claim.

months of each calendar year. *Id.* at 1007(a)(1). When submitting the claim, ICPs must list certain information in order to substantiate a claim. 37 C.F.R. § 360.22 (2011). Allocation of royalties to claimants may occur via universal agreement among the parties, or by administrative litigation before the Judges, who comprise the CRB. 17 U.S.C. § 1007(b), (c). The CRB was established pursuant to the CRDRA, which phased out the bifurcated Copyright Office/Copyright Arbitration Royalty Panel ("CARP") decision-making model and replaced it with three full-time Judges. *Id.* at 801-805. The authority to make determinations previously held by the Copyright Office and CARP was transferred to the Judges, and all prior decisions made by the Copyright Office and CARP or their predecessor, the Copyright Royalty Tribunal, were made binding. *Id.* at 803.

Such authority to review and reject claims without a formal hearing is the codification of a longstanding policy of working towards administrative efficiency. See 37 C.F.R. § 350.6 (2011) (construing the regulations of the Copyright Royalty Judges to advance the stated goal of just and efficient procedures, which was the intention of the drafters). Therefore, it is within the discretion of the Judges to review the claim at issue here, and determine whether grounds for dismissal exist.

II. The Judges Should Grant AARC's Motion to Dismiss the Pillai Claim for 2011 DART Sound Recordings Fund/Copyright Owners Subfund Royalties Because Pillai Failed to Provide a Basis for His Claim.

In his filing, dated February 02, 2012, Pillai failed to identify at least one sound recording of which he is the copyright owner and which was distributed during the 2011 calendar year, as is required to substantiate a claim against the 2011 DART Sound Recordings Fund/Copyright

Owners Subfund. Because Pillai failed to demonstrate a legitimate basis for asserting his claim by the statutory deadline, Pillai's claim is incurably defective and warrants dismissal.

Section 360.22 of the Copyright Office rules, codified as title 37 of the Code of Federal Regulations, requires a DART Sound Recordings Fund claimant to provide certain information to the Copyright Office. 37 C.F.R. § 360.22 (2011). In addition to the more commonplace elements, like name and address, there are two key elements that must be supplied. *Id.* First, a claimant must show how he or she fits within the definition of an ICP.² *Id.* Second, a claimant must identify at least one valid sound recording embodied in a musical recording, which has been distributed during the preceding calendar year. *Id.* This latter requirement is mandatory in order to substantiate a DART Sound Recordings Fund Royalties claim. *Id.*

In a 2003 motion to dismiss, which AARC filed against a claim for 2002 DART Sound Recordings Fund/Featured Recording Artists Subfund royalties ("2002 Claim"), the Copyright Office analyzed the content requirements for DART Sound Recordings Fund Royalties claims, and found that a failure to identify at least one valid sound recording deemed the claim patently deficient. Order, Distribution of DART Sound Recordings Fund/Featured Recording Artists Subfund Royalties for 2002, Docket No. 2003-3 CARP DD 2002, *see* Ex. D.³ The Copyright Office reasoned that a failure to establish a basis was fatal to the claim. *Id.* In keeping with the regulations' mandatory language – "shall" – the Copyright Office applied strict adherence to the requirement of identifying at least one valid sound recording and, dismissed the 2002 claim for failure to include a basis. Order, Distribution of DART Sound Recordings Fund/Featured

² As defined in AHRA, an ICP for the DART Sound Recordings Fund/Copyright Owners Subfund is a claimant who owns the exclusive right to reproduce a sound recording of a musical work embodied in a digital or analog musical recording lawfully made under the U.S. copyright law that has been distributed during the period to which the royalty payments claimed pertain. 17 U.S.C. § 1001(7)(A) (1992).

³ In the 2002 Claim decision, the Copyright Office cites to specific sections of the Code of Federal Regulations, which AARC also applies in its argument for dismissal of the Pillai claim. The code sections have since changed; however, the substantive meaning remains the same. Here, we cite to the latest version of the C.F.R.

Recording Artists Subfund Royalties for 2002, Docket No. 2003-3 CARP DD 2002, see Ex. D; 37 C.F.R. § 360.22(b)(6).

The facts in the 2002 Claim mirror the facts herein. In the 2002 Claim, the claimant listed in the "Claim Identification" section several sound recordings whose featured artists, according to all available evidence, were performers other than the claimant. Order, Distribution of DART Sound Recordings Fund/Featured Recording Artists Subfund Royalties for 2002, Docket No. 2003-3 CARP DD 2002; see Ex. D. In its discussion, the Copyright Office concluded that merely filling in the claim form with "bald assertions" as to a key requirement, such as the basis for the claim, was not "enough to force the matter to . . . hearing when another party raises a legal challenge to the sufficiency of the claim." Id. To dismiss the claim as lacking prima facie validity, the Copyright Office relied on AARC's contention that the claimant had not provided a basis for her claim because she was not the featured recording artist on the titles she listed. Id.

Similarly, Pillai failed to satisfy the AHRA's and regulations' requirement that he establish a basis for his claim. In his February 02, 2012 filing, Pillai listed in the "Claim Identification" section of his claim the title, "Quality Engineering In Setting Content Bench Mark and Tools" followed by "Development of a sample benchmark." Pramod Kesav Narayana Pillai, Single Claim for DART Royalty Fees Collected During 2011 (Feb. 02, 2012). However, in the Copyright Office online public catalog database, we found the title "Quality Engineering In Setting Content Bench Mark and Tools" defined as "Print material" and "technical literature," which "convey[s] explanations on benchmarking process and procedures," with "Development of a sample benchmark" as the "Basis of Claim" for the copyright registration. United States Copyright Office, Public Catalog (2012), see Ex. C. Print material does not fall within the

category of a sound recording, as defined in AHRA. 17 U.S.C. § 1001(5)(A) (2006). It is also worth noting that even if Pillai's textbook were found to be a book on tape, which does not appear to be the case, AHRA explicitly exempts from entitlement to royalties "a material object in which the fixed sounds consist entirely of spoken word recordings." *Id.* at 1001(5)(B).

Additionally, in the interest of the Copyright Office's explicit goal of administrative efficiency, Pillai should not be permitted, now that the statutory deadline has passed, to amend his claim and replace the title of the textbook with that of a valid sound recording to which he owns the copyright. *See* 37 C.F.R. §§ 350.6, 360.21; *see also* 17 U.S.C. § 1007(a)(1). AHRA mandates that a claim for royalties collected during the preceding year must be filed during January and February. 17 U.S.C. § 1007(a)(1). The importance of the timely filing of valid claims is also well established in royalty distribution proceedings. The CRB has recognized that permitting claimants to file baseless claims would seriously clog up the process. In cable proceedings, where there is an identical requirement that a claimant list an example of a basis for the claim, the Copyright Office has noted:

To support such a claim, each claimant may reasonably be asked to identify at least one secondary transmission of his or her work (basis for a cable claim), thus permitting the Copyright Office to screen the claims and dismiss any claimants who are clearly not eligible for royalty fees . . . Eliminating the requirement that the claim identify at least one instance of such qualifying retransmission would effectively eviscerate the claim requirement itself.

59 Fed. Reg. 2550, 2564 (January 18, 1994) (emphasis added).

Administrative efficiency dictates that claimants file prima facie claims. Moreover, permitting baseless claims thwarts administrative efficiency because it decreases claimants' motivation to expend resources negotiating settlement. Uncertainty as to the validity of claims filed and the identity of the other claimants will make claimants more likely to seek formal

hearings. Few, if any, claimants will be motivated to seek settlements when, by doing so, they may be negotiating away a portion of their royalties to a claimant who has no valid claim. A decrease in settlements would drastically increase the workload of the Judges and waste the valuable and limited resources of the CRB.

It follows that Pillai's failure to satisfy the key requirement of identifying at least one sound recording that satisfies the mandates of AHRA and the regulations equates to a failure to establish a prima facie claim to 2011 DART Sound Recordings Fund/Copyright Owners Subfund royalties. 37 C.F.R. § 360.22(b)(6). Regulation and precedent support the dismissal of a royalty claim for failure to provide a basis. Further, policy dictates that such a key requirement as establishing a basis shall not be amended past the statutory deadline. Therefore, the Copyright Royalty Judges should dismiss Pillai's claim for 2011 DART Sound Recordings Fund/Copyright Owners Subfund royalties.

CONCLUSION

As clearly established above, "Quality Engineering In Setting Content Bench Mark and Tools" and/or "Development of a sample benchmark" are not the titles of sound recordings. In the words of Pillai himself, as reported in his copyright registration in the Copyright Office online public catalog database, "Quality Engineering In Setting Content Bench Mark and Tools" is the title of "print material" and "Development of a sample benchmark" is the "Basis of Claim," for Pillai's copyright registration of this printed material. These facts alone invalidate Pillai's claim to *sound recording* royalties.

Accordingly, the Pillai 2011 DART Sound Recordings Fund/Copyright Owners Subfund royalties claim warrants dismissal as patently deficient on grounds that: (1) the claim does not identify at least one sound recording, sold during the calendar year 2011, of which Pillai is the sound recording copyright owner, and (2) such failure to identify at least one sound recording that establishes a basis for the claim is an incurable defect. AARC respectfully requests that the Copyright Royalty Judges exercise their authority and dismiss Pillai's claim for 2011 DART Sound Recordings Fund/Copyright Owners Subfund royalties.

Respectfully submitted,

Linda R. Bocchi, Esq.

DC BAR # 338012

VA BAR # 77599

Executive Director

Alliance of Artists and Recording Companies

R. Bacchi

700 N. Fairfax Street

Suite 601

Alexandria, VA 22314

(703) 535-8101 (phone)

(703) 535-8105 (facsimile)

April 27, 2012

In the Matter of

Distribution of DART

Sound Recordings Fund/Copyright Owners Subfund Royalties For 2011

Docket No. _____

EXHIBIT A

Richard Seltzer Affidavit, declaring that the title the claimant identified in the "Claim Identification" section of his 2011 DART Sound Recordings Fund/Copyright Owners Subfund claim is not a sound recording, and that no record sales exist for a sound recording copyright owner by the name of Pramod Kesav Narayana Pillai.

EXHIBIT A

DECLARATION OF RICHARD SELTZER

- I, Richard Seltzer, declare under penalty of perjury as follows:
- 1. My name is Richard Seltzer, and I am a Political Science professor at Howard University, where I currently teach graduate courses in statistics and research methods. For the past thirty-two years, I have also designed and conducted various surveys. Additionally, I have authored numerous publications, which are listed in the attached curriculum vitae. On account of my experience in the field, I have previously been qualified as an expert in statistics and survey research in several federal and state courts. In addition to my teaching responsibilities, I have acted as a consultant to a variety of organizations in creating and maintaining complex databases. For the last fifteen years, I have worked with the Alliance of Artists and Recording Companies ("AARC") as a royalty distribution system and sales data consultant. It is through this professional relationship that I have become familiar with Nielsen SoundScan's sales data, the data my following testimony is based upon.
- 2. I confirm that AARC's Royalty Distribution System uses SoundScan data to determine the annual allocation of the DART Sound Recordings Fund royalties among claimants before the Copyright Royalty Board.
- 3. I have reviewed the 2011 SoundScan record sales data in the AARC Royalty Distribution System and found no evidence of a digital or analog musical sound recording entitled, "Quality Engineering In Setting Content Bench Mark and Tools Development of a sample benchmark," "Quality Engineering In Setting Content Bench Mark and Tools," or "Development of a sample benchmark."
- 4. I have reviewed the 2011 SoundScan record sales data in the AARC Royalty Distribution System and found zero sales for any digital or analog musical sound recording entitled, "Quality Engineering In Setting Content Bench Mark and Tools Development of a sample benchmark," "Quality Engineering In Setting Content Bench Mark and Tools," or "Development of a sample benchmark," because I found no such entitled work.

¹ "Nielsen provides charts and insights for both music broadcast and sales. We capture in excess of 100 million song performances on more than 2,000 radio, satellite radio, network radio, and music video channels across Canada, Mexico, Puerto Rico and the United States. Nielsen's tracking of music sales data is used by all major and most independent record companies as well as distribution companies, artist managers, booking agents, concert promoters, performing rights organizations, government agencies, venue owners, traditional retailers, online retailers, and digital delivery companies. Nielsen's data on airplay and sales is featured weekly in *Billboard* magazine and is widely cited by numerous publications and broadcasters as the standard for music industry measurement." See: http://www.nielsen.com/us/en/industries/media-entertainment/music.html

5. I have reviewed the 2011 SoundScan record sales data in the AARC Royalty Distribution System and found no sound recording copyright owner by the name Pramod Kesav Narayana Pillai and, thus, no sound recordings for anyone named Pramod Kesav Narayana Pillai.

I declare under penalty of perjury that the foregoing is true and correct.

4/23/2012

City of AlexAndria

Commonwealth of Virginia

Certified this 23 day of 1, 20 12

Notary Public

My commission expires: 7

MICHAEL LOGAN STERN Notary Public Commonwealล่า of Virginia Reg. #368277 My Commission Exps. July 31, 2013

CURRICULUM VITAE

RICHARD A. SELTZER

Department of Political Science Howard University Washington, D.C. 20059

Telephone:

(202) 806-6857

EMail:

rseltzer@howard.edu

Web:

http://rickseltz.googlepages.com (source for many of my publications)

Rank: Professor

II. EDUCATION

Undergraduate: University of Denver

Ph.D.:

Graduate School of International Studies

University of Denver, August, 1978

III. ACADEMIC FIELDS OF INTEREST

a. Methodology: including public opinion surveys and statistical analysis.

b. Legal Studies: including juror decision making processes and jury composition.

IV. BOOKS

Seltzer, R. and Holona LeAnne Ochs (2010). Getting a Cut: A Contextual Understanding of Commission Systems, Lanham: Lexington Books.

Seltzer, R. and Holona LeAnne Ochs (2010). *Gratuity: A Contextual Understanding of Tipping Norms from the Perspective of Tipped Employees*, Lanham: Lexington Books.

Seltzer, R. and Nicole Johnson (2009). Experiencing Racism: Exploring Discrimination through the Eyes of College Students, Lanham: Lexington Books.

Smith, Robert and R. Seltzer (2001). Contemporary Controversies and the American Racial Divide. Lanham: Rowman & Littlefield.

Seltzer, R., Jody Newman, and Melissa Leighton (1997). Sex as a Political Variable: Women as Candidates and Voters in U.S. Elections. Boulder: Lynne Rienner Publishers. This book was selected by Choice as an Outstanding Academic Book for 1998.

Seltzer, R. (1996). *Mistakes That Social Scientists Make: Error and Redemption in the Research Process*. New York: St. Martin's Press.

Smith, Robert C. and R. Seltzer (1992). Race, Class, and Culture: A Study in Afro-American Mass Opinion. Albany: State University of New York Press. In 1995 the book was the recipient of the Outstanding Book award of the National Conference of Black Political Scientists.

V. OTHER PUBLICATIONS

Seltzer, R., S. Franklin and J. Davis (2007). Symbolic Linkages and the Congressional Black Caucus. In J. Davis (Ed.) *Perspectives in Black Politics and Black Leadership* (pp. 143-160). Lanham, University Press of America.

Franklin, Sekou M. and R. Seltzer (2007). Race, Preemption, and Autonomy in the District of Columbia. *National Political Science Review*, 11, 377-391.

Smith, Robert and R. Seltzer (2007). The Deck is the Sea: The African American Vote in the Presidential Elections of 2000 and 2004. *National Political Science Review*, 11, 253-269.

Seltzer, R. (2006). Scientific Jury Selection: Does it Work? *Journal of Applied Social Psychology*, 36:10, 2417-2435.

Seltzer, R. and Rhea Roper-Nedd (2006, March) Short on Confidence: Changes in Attitudes toward American Institutions and Occupations, *Public Opinion*. http://publicopinionpros.com/features/2006/mar/seltzer.asp.

Seltzer, R. (2005). Nonresponse in Telephone Surveys: The Reporting of Outcome Measures. American Statistical Association, 2005 ASA Proceedings. A version of this article was given as a paper at the 2005 AAPOR conference.

Franklin, Sekou and R. Seltzer (2002). Conflicts in the Coalition: Challenges to Black and Latino Political Alliances, *The Western Journal of Black Studies*. 26:2, 75-88.

Seltzer, R. (1999). The Vanishing Juror: Why Are There Not Enough Available Jurors? *The Justice System Journal*, 20:3, 203-218.

Seltzer, R. (1997, December). Summary Report of Non-Response Juror Study: Washington, D.C., Council for Court Excellence.

Seltzer, R. and Daryl Spooner (1997). Street Vending in the District of Columbia. *Government and Politics Journal*, Fall, 91-93.

Seltzer, R., John Copacino and Diana Roberto Donahoe (1996). Fair Cross-Section Challenges in Maryland: An Analysis and Proposal. *University of Baltimore Law Review* 35:2, 127-167.

Seltzer, R., Sucre Alonè and Gwendolyn Howard (1996). Police Satisfaction with Their Jobs: Arresting Officers in the District of Columbia. *Police Studies*. 19:4, 25-37.

Seltzer, R., Michael Frazier and Irelene Ricks (1995). Multiculturalism, Race, and Education. *Journal of Negro Education*. 64:2, 124-140.

Seltzer, R., Marjorie Lawrence and Gwendolyn Howard (1995). Attitudes of Arresting Officers in the District of Columbia. *Government & Politics* 1:4, 60-63.

Seltzer, R. (1993). AIDS, Public Opinion, and Changing Correlates Over Time. *Journal of Homosexuality* 26:1, 85-97.

Seltzer, R., Betsy Biben and Richard Seligman (1992). Public Attitudes Toward Mandatory and Alternative Sentencing in the District of Columbia, A Paper of the Sentencing Project, Washington, D.C.

Seltzer, R. (1992). The Social Location of Those Holding Anti-Homosexual Attitudes. *Sex Roles* 26:9-10, 391-398.

Seltzer, R., Mark A. Venuti and Grace M. Lopes (1991). Juror Honesty During the Voir Dire. *Journal of Criminal Justice*. 19:5, 451-462. Reprinted in Douglas Koski, *The Jury Trial in Criminal Justice*, Carolina Academic Press, 2003.

Seltzer, R. and Wayne Glass (1991). International Politics and Judging in Olympic Skating Events: 1968-1988. *Journal of Sports Behavior*. 14:3, 189-200.

Stroman, Carolyn and R. Seltzer (1991). Racial Differences in Coping With Job Stress: A Research Note. *Journal of Social Behavior and Personality*. 6:7, 309-318.

Seltzer, R. and Robert C. Smith (1991). Color Differences in the Afro-American Community and the Differences They Make. *Journal of Black Studies*. 21:3, 279-286.

Seltzer, R., Mark A. Venuti, and Grace M. Lopes (1990). Juror Ability to Recognize the Limitations of Eyewitness Identifications. *Forensic Reports*. 3:2, 121-127.

Seltzer, R. and Carolyn Stroman (1990). Public Attitudes Toward the Drug Problem and Possible Solutions in the District of Columbia. Occasional Paper No. 32 of Institute for Urban Affairs and Research.

Seltzer, R. and Carolyn Stroman (1989). Question Order Effects on Attitudes Toward AIDS: A Research Note. *AIDS and Public Policy Journal*. 4:4, 224-228.

Stroman, Carolyn and R. Seltzer (1989). Media Use and Knowledge of AIDS. *Journalism Quarterly*. 66:4, 881-887.

Shadid, Mohammed and R. Seltzer (1989). Growth in Islamic Fundamentalism: The Case of Palestine. *Sociological Analysis*. 50:3, 291-298.

Seltzer, R. (1989). Race, Age, Education and Knowledge of AIDS. *Sociology and Social Research*. 73:4, 189-193.

Shadid, Mohammed and R. Seltzer (1989). Student-Youth Differences Among Palestinians in the West Bank. *Youth and Society*. 20:4, 445-460.

Gilliam, Aisha and R. Seltzer (1989). The Efficacy of Educational Movies on AIDS Among College Students. *Journal of American College Health*. 37:6, 261-265.

Seltzer, R. Aisha Gilliam, and Carolyn Stroman (1988). Public Perceptions of AIDS in the District of Columbia: Knowledge and Attitudes. Occasional Paper of Institute for Urban Affairs and Research.

Stroman, Carolyn and R. Seltzer (1988). Knowledge of AIDS in the Black Community of the District of Columbia. *Urban Research Review*. 11:4, 5-7, 13.

Shadid, Mohammed and R. Seltzer (1988). Political Attitudes of Palestinians in the West Bank and Gaza Strip. *The Middle East Journal*. 42:1, 16-32.

Shadid, Mohammed and R. Seltzer (1988). Trends in Palestinian Nationalism: Moderate, Radical, and Religious Alternatives. *Journal of South Asian and Middle Eastern Studies*. 11:4, 54-69.

Seltzer, R.and Robert C. Smith (1988). Racial Differences and Intraracial Differences Among Blacks in Attitudes Toward AIDS. *AIDS & Public Policy Journal*. 3:3, 31-35.

Seltzer, R. and Carolyn Stroman (1987). Open-Ended v. Close-Ended Questions: A Methodological Note. *Urban Research Review*. 11:2, 11-12.

Yirga, Hailu, R. Seltzer, and William Ellis (1987). Comparing Scientific Attitudes of Natural and Social Scientists. *Sociology and Social Research*. 71:3, 249-251.

McCormick, Joseph P. and R. Seltzer (1987). Black and White Perceptions of Housing Related Problems and the Policy Options that they Recommend. *Western Journal of Black Studies*. 11:3, 132-139.

Seltzer, R. and Robert C. Smith (1987). Race and Alienation: A Multidimensional Analysis. *New England Journal of Black Studies*. 6, 12-28.

Seltzer, R. and Joseph P. McCormick (1987). The Impact of Crime Victimization and Fear of Crime on Attitudes Toward Death Penalty Defendants. *Violence and Victims*. 2:1, 99-114.

Seltzer, R., Grace M. Lopes, Marshall Dayan, and Russell F. Canan (1986). The Effect of Death Qualification on the Propensity of Jurors to Convict: The Maryland Example. *Howard University Law Journal*. 29:4, 571-607.

Seltzer, R. and Grace M. Lopes (1986). The Ku Klux Klan: Reasons for Support or Opposition Among White Respondents. *Journal of Black Studies*. 17:1, 91-109.

Seltzer, R. and Edward Thompson (1985). Attitudes in the Nation's Capitol Toward Discrimination and Affirmative Action for Minorities and Women. Occasional Paper of the Institute for Urban Affairs and Research. Howard University.

Seltzer, R. and Robert C. Smith (1985). Race and Civil Liberties. *Social Science Quarterly*. 66:1, 55-162.

Stroman, Carolyn and R. Seltzer (1985). Media Use and Perceptions of Crime. *Journalism Quarterly*. 62:2, 340-345.

Seltzer, R. and Robert C. Smith (1985). Race and Ideology: A Research Note Measuring Liberalism and Conservatism in Black America. *Phylon.* 46:2, 98-105.

Seltzer, R. (1984). An Empirical Examination of Support for the Death Penalty: The Case of Two Maryland Counties. Monograph of NAACP Legal Defense and Educational Fund. 1984.

Seltzer, R. and Charles F. Turner (1983). Estimating the Effects of Interviewer Characteristics in Survey Responses: Race and Gender in a Telephone Survey. Working Paper No. 83-4. Center for Survey Research (University of Massachusetts and the Joint Center for Urban Studies at MIT and Harvard University).

Seltzer, R. (1983). Sponsorship Effects in an Attitudinal Survey. *Political Methodology*. 9:4, 447-453.

Seltzer, R. (1982, May/June). Survey Finds Extensive Klan Sympathy. *Poverty Law Report*. Southern Poverty Law Center. 10:3, 1ff.

Seltzer, R. and Charles F. Turner (1981). Racism, Police Brutality, and the Trial of Terrence Johnson. *Insurgent Sociologist*. 10:4, 67-74.

Seltzer, R. (1979). An Analysis of the Empirical Evidence on the Origins of American Imperialism: 1871-1900. *Review of Radical Political Economy*. 11:4, 101-111.

Seltzer, R. (1978). The Development of Crisis in the United States. in URPE, U.S. Capitalism in Crisis. (New York: Monthly Review Press, 1978). pp. 35-45, 344-346. A version of this article also appeared in *Economic Forum*, (1977), formerly: *Intermountain Economic Review*. 8:1, 48-61.

Seltzer, R. (1978). A Five-School Typology of Theorists of the Origins of American Imperialism, 1870-1901. Ph.D. Dissertation, University of Denver.

VI. PRESENTATIONS AT PROFESSIONAL CONFERENCES AND SELECTED REPORTS

Smith, Robert and R. Seltzer, Red, Blue, Black and Gray: Polarization and the Presidency from FDR to Barack Obama, Paper presented at National Conference of Black Political Scientists convention, Las Vegas, Nevada, March 14-17, 2012.

Seltzer, R. and Y. Curtis, The Reliability of Coding Open-Ended Responses (written 2009, submitted SSRN: 2012). Available at SSRN: http://ssrn.com/abstract=2002000

Seltzer, R., Racial Discrimination and the Exercise of Peremptory Challenges (written 2003, submitted SSRN: 2012). Available at SSRN:http://ssrn.com/abstract=2002015

Seltzer, R. and Y. Curtis, Translation of Verbal and Attitudinal Expressions into Numeric Probabilities, Paper presented at American Association for Public Opinion Research Convention, Anaheim, California, May 20, 2007.

Seltzer, R. Nonresponse in Telephone Surveys: The Reporting of Outcome Measures, Paper presented at American Association for Public Opinion Research Convention, Miami, Florida, May 13, 2005.

Seltzer, R. and R. Roper. Changes in Attitudes toward American Institutions and Occupations, Paper presented at American Association for Public Opinion Research Convention, Miami, Florida, May 13, 2005.

Williams II, Ronald and R. Seltzer. Testing the Cosby Thesis: An Empirical Analysis of the Allegations Made by Dr. William H. Cosby about African American Youth, Paper presented at National Conference of Black Political Scientists Convention, Arlington, Virginia, March 23-26, 2005.

Franklin, Sekou and R. Seltzer. The Paradoxes of Enclave Federalism in the District of Columbia: Race, Class, Political Culture, Home Rule and Statehood, Paper presented at the Midwest Political Science Association Convention, Chicago, Illinois, April 25-28, 2002.

R. Seltzer & John Davis. Attitudes Toward School Vouchers in the District of Columbia, Paper presented at Annual Meeting of the National Conference of Black Political Scientists. Washington, D.C., March 9, 2000.

Alexander, Carolyn, R. Seltzer & Debra Bright. *Combating Violence Against Women Within Hotspot Communities*, A Report to the Governor's Office of Crime Control & Prevention (Maryland), December, 1999.

Seltzer, R. Voir Dire in the District of Columbia: Empirical Findings. Presentation at Annual Meeting of District of Columbia Bar. Washington, D.C. June 20, 1989.

Smith, Robert C. and R. Seltzer. Class and the Patterning of Racial Differences in Mass Opinion. Paper presented at Annual Meeting of the National Conference of Black Political Scientists. Baton Rouge, Louisiana. March 15-17, 1989.

Stroman, Carolyn and R. Seltzer. Mass Communication and Knowledge of AIDS. Paper presented at 17th Annual Communication Conference. Howard University, Washington, D.C. October 28, 1988.

Gilliam, Aisha and R. Seltzer. The Efficacy of Educational Films on AIDS Among College Students. Paper presented at the American Alliance for Health, Physical Education, Recreation and Dance - Eastern District Association. Philadelphia, Pennsylvania. March 19, 1988.

Seltzer, R. and Robert C. Smith. Color Differences in the Afro-American Community and the Differences They Make. Paper presented at the Annual Meeting of the National Conference of Black Political Scientists. Atlanta, Georgia. April 23, 1987.

Seltzer, R. Juror Appraisal of Jury Service in the Superior Court of the District of Columbia. A report to the Superior Court of the District of Columbia. November, 1987.

Seltzer, R. Juror Perception of Death Penalty Trials. A report to the Office of the Public Defender of Maryland. October, 1987.

Seltzer, R. and Aisha Gilliam. AIDS at Howard University: Attitudes and Knowledge of Students. A report to the Howard University Administration. July, 1987.

Smith, Robert C. and R. Seltzer. Race and Ideology: Patterns of Issue Differentiation. Paper presented at Annual Meeting of the National Conference of Black Political Scientists. Washington, D.C. April 19, 1984.

Seltzer, R. and Earl Wright. Attitudes of Students and Residents of Washington, D.C. Toward Howard University. A report to the Howard University Administration. 1984.

Seltzer, R. The Social Location of Attitudes Toward the Ku Klux Klan. Paper presented at the Union Radical Political Economists National Convention. Washington, D.C. August 26, 1983.

Seltzer, R. Joseph McCormick, and Walter Hill. Housing Conditions and Attitudes Toward Housing and Related Issues in Washington, D.C. monograph available by writing the authors at the Department of Political Science at Howard University. 1981.

Seltzer, R. and Dan Rodriguez. Conflicts in Consumer Coops: A Survey of the Common Market Food Coop. Paper presented at the 4th Annual Conference on Utopian Studies. Denver, Colorado. October 12, 1979.

Seltzer, R. An Example of the Use of Exploratory Data Analysis: Multinational Corporations. Paper presented at International Studies Association/West Convention. San Francisco, California. March 20, 1976.

Seltzer, R. and Baldave Singh. The Effects of Social Criteria on University Investment Portfolios as They Relate to Southern Africa and the Native American Reservations. Paper presented at the African Studies Convention. Chicago, Illinois. November 2, 1974.

In the Matter of

Distribution of DART

Sound Recordings Fund/Copyright Owners Subfund Royalties For 2011

Docket No.	
Motion to	Dismiss

EXHIBIT B

Sarah Koons Affidavit, declaring that the title the claimant identified in the "Claim Identification" section of his 2011 DART Sound Recordings Fund/Copyright Owners Subfund claim is "print material," that no sound recording was found to exist entitled, "Quality Engineering In Setting Content Bench Mark and Tools Development of a sample benchmark," "Quality Engineering In Setting Content Bench Mark and Tools," or "Development of a sample benchmark," and no sound recording whose copyright owner is one Pramod Kesav Narayana Pillai was found to exist.

EXHIBIT B

DECLARATION OF SARAH KOONS

- I, Sarah Koons, declare under penalty of perjury as follows:
- 1. My name is Sarah Koons, and I am a Royalty Administrator at the Alliance of Artists and Recording Companies ("AARC"). It is through this professional capacity that I have become familiar with the United States Copyright Office online public catalog database, Nielson SoundScan data¹, Discogs, All Music Guide, iTunes and other relevant online resources, upon which the data in my following testimony is based.
- 2. I have researched the United States Copyright Office online public catalog database and have found that no sound recording exists entitled "Quality Engineering In Setting Content Bench Mark and Tools Development of a sample benchmark," "Quality Engineering In Setting Content Bench Mark and Tools," or "Development of a sample benchmark."
- 3. I have researched the United States Copyright Office online public catalog database and have found that "print material" exists entitled, "Quality Engineering In Setting Content Bench Mark and Tools," with "Development of a sample benchmark" identified as the "Basis of Claim" for the copyright registration of this printed material, and one Pramod Kesav Narayana Pillai, of India, is listed as the copyright claimant.
- 4. I have researched SoundScan, Discogs, All Music Guide, iTunes and have found that no sound recording exists entitled, "Quality Engineering In Setting Content Bench Mark and Tools Development of a sample benchmark," "Quality Engineering In Setting Content Bench Mark and Tools," or "Development of a sample benchmark."
- 5. I have researched SoundScan, Discogs, All Music Guide, iTunes and was unable to find a sound recording whose copyright owner is identified as one Pramod Kesav Narayana Pillai.

I declare under penalty of perjury that the foregoing is true and correct.

¹ "Nielsen provides charts and insights for both music broadcast and sales. We capture in excess of 100 million song performances on more than 2,000 radio, satellite radio, network radio, and music video channels across Canada, Mexico, Puerto Rico and the United States. Nielsen's tracking of music sales data is used by all major and most independent record companies as well as distribution companies, artist managers, booking agents, concert promoters, performing rights organizations, government agencies, venue owners, traditional retailers, online retailers, and digital delivery companies. Nielsen's data on airplay and sales is featured weekly in *Billboard* magazine and is widely cited by numerous publications and broadcasters as the standard for music industry measurement." See: http://www.nielsen.com/us/en/industries/media-entertainment/music.html

Sarah Koons

4/26/20/2 Date City of Alexandria

Commonwealth of Mrgimia

Certified this $\frac{26}{4}$ day of $\frac{4}{2}$, 20/2

Notary Public

My commission expires: 7

MICHAEL LOGAN STERN
Notary Public
Commonwealth of Virginia
Reg. #368277
My Commission Exps. July 31, 2013

In the Matter of

Distribution of DART

Sound Recordings Fund/Copyright Owners Subfund Royalties For 2011

Docket No. _____

Motion to Dismiss

EXHIBIT C

Print out of the United States Copyright Office online public catalog database, establishing that a work entitled, "Quality Engineering In Setting Content Bench Mark and Tools" is print material.

Help

Search

History

Titles

Start Over

Public Catalog

Copyright Catalog (1978 to present)

Search Request: Left Anchored Title = quality engineering in setting content

Search Results: Displaying 1 of 1 entries

Labeled View

Quality Engineering In Setting Content Bench Mark and Tools.

Type of Work: Text

Registration Number / Date: TXu001772693 / 2011-10-05

Application Title: Quality Engineering In Setting Content Bench Mark and Tools.

Title: Quality Engineering In Setting Content Bench Mark and Tools.

Description: Print material.

Copyright Claimant: Pramod Kesav Narayana Pillai, 1974-. Address: Payikkattu House, Kalavamkodam

P.O., Cherthala, Alleppy, Kerala, 688586, India.

Date of Creation: 2011

Authorship on Application: Pramod Kesav Narayana Pillai, 1974-; Domicile: United States; Citizenship: United

States. Authorship: Essays (technical literature) convey explanations on benchmarking

process and procedures (new material)

Basis of Claim: Development of a sample benchmark.

Names: Pillai, Pramod Kesav Narayana, 1974-

Save, Print and Email (<u>Help Page</u>)				
Select Download Format	Full Record	Format for Print/Save		
Enter your email address:		Email		

Help Search History Titles Start Over

<u>Contact Us | Request Copies | Get a Search Estimate | Frequently Asked Questions (FAQs) about Copyright | Copyright Office Home Page | Library of Congress Home Page</u>

Public Catalog

Copyright Catalog (1978 to present)

Search Request: Author = Pillai, Pramod Kesav Narayana, 1974-

Search Results: Displaying 1 through 4 of 4 entries.

Resort results by:

Set Search Limits

#	Name Heading	Author	Full Title	Date
	Pillai, Pramod Kesav Narayana, 1974-		Importance of Risk Assessment In The Context Of Worker Safety.	2011
121	Pillai, Pramod Kesav Narayana, 1974-		Leadership Ladder and the Overlap.	2011
[3]	Pillai, Pramod Kesav Narayana, 1974-		Quality Engineering In Setting Content Bench Mark and Tools.	2011
[4]	Pillai, Pramod Kesav Narayana, 1974-		Risk Assessment for Engineer Who Are In A Risk Prone Area.	2011

Resort results by:

Set Search Limits

Save, Print and Email (<u>Help Page</u>)					
Records	Select Format:	Full Record	Format for Print/Save		
All on Page Selected On Page	Enter your email address:			Email	
Selected Oil Pages		•			

Search for: Pillai, Pramod Kesav N Search by: Title (omit initial article A, An, The, El, La, Das etc.)

Item type: None

25 records per page

Submit Reset

Help Search History Titles Start Over

Contact Us | Request Copies | Get a Search Estimate | Frequently Asked Questions (FAQs) about Copyright | Copyright Office Home Page | Library of Congress Home Page

In the Matter of

Distribution of DART

Sound Recordings Fund/Copyright Owners Subfund Royalties For 2011

Docket No. _____

Motion to Dismiss

EXHIBIT D

Order, Distribution of DART Sound Recordings Fund/Featured Recording Artists Subfund Royalties for 2002, Docket No. 2003-3 CARP DD 2002.

In the Matter of

Distribution of DART Sound Recordings Fund/Featured Recording Artists Subfund Royalties for 2002 Docket No. 2003-3 CARP DD 2002

LIBRARY OF CONGRESS

ORDER

COPYRIGHT OFFICE On June 17, 2003, the Alliance of Artists and Recording Companies ("AARC") filed a motion seeking dismissal of Trudy Borset's 2002 claim ("Borset claim") to the Featured Recording Artists Subfund of the Sound Recording Fund for the statutory license contained in chapter 10 of the Copyright Act. AARC also filed a reply on June 30, 2003, in support of its initial motion to dismiss. Borset did not respond to the motion.

Copyright Arbitration Royalty Panels AARC is a non-profit organization that collects and distributes copyright royalty fees collected pursuant to the Audio Home Recording Act of 1992 ("AHRA"). Each year since the passage of the AHRA, AARC has filed a claim on behalf of the featured recording artists and record companies that it represents for their share of the royalty fees in the Featured Recording Artists Subfund. For calendar year 2002, the Copyright Office received sixteen claims to the royalty fees in the Featured Recording Artists Subfund. Fourteen of the sixteen claimants have already resolved their claims, leaving only two claims to the 2002 Featured Recording Artists Subfund—the Borset claim and the AARC claim.

P.O. Box 70977 Southwest Station Washington D.C. 20024 In its motion to dismiss, AARC makes two arguments. First, it argues that the Borset claim is patently deficient because it fails to identify at least one sound recording that establishes a basis for the claim. Second, AARC maintains that unless a claimant can demonstrate that it has a legitimate basis for asserting the claim, the claim is incurably defective and must be dismissed. In other words, Borset must be a bona fide featured recording artist for a sound recording that was distributed or transmitted to the public in 2002. To satisfy that requirement, Borset must fit the definition of an interested copyright owner pursuant to section 1001(7)(C) and identify at least one sound recording embodied in a digital music recording or an analog music recording lawfully made and distributed or disseminated to the public in a transmission during calendar year 2002 for which she is the featured recording artist. 37 C.F.R. § 259.3(a)(5).

Telephone: (202)707-8380

Facsimile: (202)252-3423

AHRA requires manufacturers and importers of digital audio recording technology and devices to pay a royalty fee for the distribution of these products in the United States. These royalty fees are deposited with the Copyright Office for later distribution to copyright owners of the sound recordings, featured recording artists, music publishers, songwriters, non-featured vocalists and non-featured musicians. By law, the royalty fees are allocated to two funds, the Sound Recordings Fund or the Musical Works Fund, and further allocated within each fund among the different categories of interested copyright parties. See 17 U.S.C. §§ 1001 and 1007. Four percent of the royalty fees in the Sound Recordings Fund are placed in escrow accounts managed by an independent administrator for distribution to the non-featured vocalists and non-featured musicians. The remaining royalty fees in the Sound Recordings Fund are then distributed to either copyright owners of the sound recordings or featured recording artists in accordance with the procedures set forth in 17 U.S.C. § 1007 and the regulations of the Copyright Office. See 37 C.F.R. part 259. To begin the process, the rules require each interested copyright party to file a claim during the months of January and February for fees collected the previous calendar year.

AARC recognizes that Borset claims to be the featured recording artist for the following six identified sound recordings: "Broke Down Palace," "Candy Man," "You Can't Always Get What You Want," "Free as a Bird," "In Spite of All Danger," and "Helpless," which likely were distributed or transmitted to the public in 2002. However, AARC challenges the validity of that assertion. Based upon its review of SoundScan Data and music marketing information, AARC contends that Borset is not the featured recording artist on any of the six recordings and, thus, has no basis for asserting the claim. Instead, AARC identifies the featured recording artists for the six sound recordings, respectively, as The Grateful Dead; The Grateful Dead; The Rolling Stones, London Bach Choir, and Doris Troy; The Beatles/John Lennon; The Beatles; and The Band and Neil Young.

In support of its contentions, AARC relies on the legislative history of the AHRA and asserts that Congress understood "Featured Recording Artist" to be "a term of art readily understood in the music industry." Motion at 4; see also, H.R. Rep. No. 102-873(I), at 18 (1992). It then observes that three years later, when Congress passed the Digital Performance Right in Sound Recordings Act of 1995, Congress made clear that the term "featured recording artist" refers to the "performing group or ensemble or, if not a group or ensemble, the individual performer, identified most prominently in print on, or otherwise in connection with, the phonorecord actually being performed . . . [and that] a vocalist or soloist performing along with a group or ensemble is not a 'featured recording artist' unless that person is identified in connection with the phonorecord as the primary performer." S. Rep. No. 104-128, at 36 (1995).

Borset did not respond to AARC's motion.

Discussion

4.4.5.4.0 3.13.45 av. 0 av. 4.0 av. 0.73.40

Section 259.3 of the Copyright Office rules, title 37 of the Code of Federal Regulations, requires a claimant to provide certain information to the Copyright Office as part of its claim. In addition to the more commonplace elements, like name and address, there are two key requirements that must be supplied in order to substantiate a claim. First, the claim must state how the claimant fits the definition of an interested copyright party. 37 C.F.R. § 259.3(a)(3). Second, the claim must identify a sound recording or a musical work embodied in a musical recording which has been distributed or transmitted to the public during the preceding calendar year. In the case of the Borset claim to the Featured Recording Artists Subfund, Borset must be a featured recording artist pursuant to 17 U.S.C. § 1001(7)(C) and have identified a sound recording for which she is the featured recording artist.

While we reserve judgment on whether facts could be developed to support Borset's assertion that she is a featured recording artist, we can clarify who, in general, fits the definition of a "featured recording artist" within the meaning of the Copyright Act. First, the statute makes it quite clear that mere performance is not the test. Otherwise, Congress would not have carved out a separate portion of the royalty fees collected under the AHRA for distribution to non-featured vocalists and musicians. See 17 U.S.C. § 1006(b). Second, although Congress failed to include a precise definition in the law, it did discuss the term on two occasions when it passed laws that specifically affected the rights of featured recording artists. As noted above, the legislative history makes clear that when Congress used the term, "featured recording artist," it was referring to the group, ensemble, or individual that is identified as the primary performer of the work.

Clearly, Borset has made the proper representations in her claim; otherwise the claim would not have been accepted in the first instance. Nevertheless, bald assertions are not enough to force the matter to a CARP hearing when another party raises a legal challenge to the sufficiency of the claim. Here, AARC contends that Borset is simply not a featured recording artist because she is not the individual most prominently associated with the sound recordings identified in her claim; therefore, she has no basis for making her claim to the Featured Recording Artists Subfund.

Borset, for her part, has remained silent in the face of AARC's formal assertions that she is not a featured recording artist. She did not contest the motion or defend her initial claim. In fact, Borset has made no showing to support her contention that she is a featured recording artist pursuant to section 1001(7) beyond the statements in her claim. She has never claimed to be the primary performer of any of the six works she identifies in her claims nor has she claimed that she is the person most prominently identified with the works. Moreover, she has not offered any other interpretation of the term "featured recording artist" or contested the interpretation AARC offers. Thus, Borset has failed to make a prima facie showing that her claim is valid. Therefore, the motion to dismiss the claim for failure to provide the required elements to establish the basis for a claim to the royalty fees in the Featured Recording Artists Subfund must be granted.

Wherefore, IT IS ORDERED that the Motion of the Alliance of Artists and Recording Companies to Dismiss the Borset Claim to the Featured Recording Artists Subfund IS GRANTED, and the Borset claim to the Featured Recording Artists Subfund IS DISMISSED.

SO RECOMMENDED.

Marybeth Peters,

Register of Copyrights.

SO ORDERED.

James H. Billington,

The Librarian of Congress.

DATED: August 21, 2003

CERTIFICATE OF SERVICE

I, Breanna Dietrich, Deputy Director of Royalties of the Alliance of Artists and Recording Companies, certify that a copy of the foregoing "Motion Of The Alliance Of Artists and Recording Companies To Dismiss The Pillai 2011 DART Sound Recordings Fund/Copyright Owners Subfund Claim" was sent, by USPS Express Mail on April 26, 2012, and by email on April 27, 2012 (date of filing with the Copyright Office), on the following party:

Breanna Dietrich

BY USPS EXPRESS MAIL ON APRIL 26, 2012 AND EMAIL ON APRIL 27, 2012:

Pramod Kesav Narayana Pillai¹
Payikkattu House
Kalawamkodan PO
Cherchala
688586 Alleppey, Kerala
INDIA

¹ No postal carrier is able to provide overnight delivery service to India. We have therefore sent this pleading to Mr. Pillai electronically via email and by USPS Express Mail, which will arrive in an estimated 3-5 business days.